


The Traditional Utility


Smart Grid Vision


Create a digital communication path to enable information flow for operation and control of the efficient production, transportation and use of energy.


Smart Meters


Smart Meters


Requirements

- Two-way digital communication between host and meter to provide:
 - 1. Interval meter data
 - 2. Real-time price support
 - 3. In-home two-way communications
 - 4. Remote connect/disconnect

Benefits


- Demand response
- Energy efficiency
- Smart homes
- Less generation
- Savings justify the cost of infrastructure

Smart Meters - Outcome


- Little change in utility structure
- Significant gains in load smoothing
- Most control handled by utility with more information provided to customers
 - More knowledge of their consumption
 - Consumers begin to become more active participants
- Improved operating efficiency
- Savings support further grid enhancements

The Intelligent Grid


Intelligent Grid


Requirements

- Need to meet everincreasing customer expectations of reliability and power quality
- Need to care for aging infrastructure

Benefits


- Improved power quality and reliability
 - Self-healing grid
 - Improved fault detection
 - Diagnostics for outage prevention
- Optimized life of electrical assets
- Help offset decline in workforce
- Reduced costs

Intelligent Grid – Outcome


- Still a utility-centric paradigm
- Improved system reliability
- Improved outage response
- Improved customer satisfaction
- Extended life of electrical assets
- Operational improvements
- Savings
- The foundation is set for utility transformation

Distributed Generation


Distributed Generation


Requirements

- Market drives requirements
- Need to address rising consumer costs
 - Energy
 - Transportation (PHEVs)
- Connecting distributed generation to the grid

Benefits


- Real demand response
- Time-of-day response
- Environmental benefits

Distributed Generation – Outcome


- High energy prices and environmental awareness awaken consumers to alternative energy choices
- Utility-centric paradigm shifts to the consumer
- Empowerment of power-generating consumers
- The grid doesn't disappear, but ...
- ... it begins to operate in a new way

The Virtual Utility


The Virtual Utility


Requirements

- Willing participation in creation of user-friendly Internet solutions
- Seamless integration
- Plug-and-play compatibility
- Consumers must be more interactive participants
- Power sharing

Benefits

- Expansion of marketdriven energy services
- Energy efficiency
- Environmental benefits
- Benefits shared across the energy chain among utilities and non-utilities
- Consumers better understand and control their energy usage
- Smart homes

The Virtual Utility – Outcome


- The Virtual Utility is the outcome of the convergence of Smart Meters, the Intelligent Grid and Distributed Generation
- Deconstruction of the old paradigm the utility is no longer in control
- Consumers choose automated or manual energy management
- The market takes over, drives solutions
- Market solutions close gap of consumer expectations

Obstacles


- Expense
- Scope of technology change
- Resource strains
- Time is not our friend
 - Aging workforce
 - Aging infrastructure
 - Rising consumer expectations
- Cultural barriers

Obstacles


- Short-term thinking
- Inability to imagine the new virtual utility paradigm
- Lack of collaborative spirit
- Lack of coordinated R&D b/w utilities and vendors
- Lack of standards, definitions, interoperability
- Unwillingness to deconstruct the paradigm

Solutions


- Cost may slow project, not stop it
- Assess cost of not automating
- Holistic, not piecemeal approach
- Capture institutional knowledge
- Spread the vision, let go of fear, embrace the future

Solutions


- Develop a roadmap
- Take the APQC survey
- Mandates and the market drive solutions
- Collaboration
- Willingly participate in user-friendly solutions
- National standards
- Shape the future before it shapes us

The Virtual Utility


- Digital communications ignites the transformation
- Realization of the Home Area Network
- Deconstructing the old paradigm
- Growth opportunities are non-traditional
- Collaborative management of the market
 - Generators

TDUs


ISOs

Vendors

REPs

- Consumers
- Utilities that quickly adapt will be most successful

The Virtual Utility – a final challenge


Deconstructing the traditional utility to build the virtual utility


Group President & COO Regulated Operations CenterPoint Energy


